Range Sustainment: Assessing Marine Corps Operational Small Arms Ranges (SARs) May 6, 2009 Alicia Fogg Malcolm Pirnie, Inc. | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar | o average 1 hour per response, inclu-
ion of information. Send comments
arters Services, Directorate for Infor
ny other provision of law, no person | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|---|--| | 1. REPORT DATE
06 MAY 2009 | | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | t: Assessing Marine | Corps Operational | Small Arms | 5b. GRANT NUM | IBER | | | Ranges (SARs) | | | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | MBER | | | | | | | 5e. TASK NUMB | ER | | | | | | | 5f. WORK UNIT | NUMBER | | | | ZATION NAME(S) AND AE c,211 N. Florence S | odress(es)
t, Suite 202,El Paso, | TX | 8. PERFORMING
REPORT NUMBI | ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | • | Energy Security & S | • | | ım & Exhibition | | | held 4-7 May 2009 | in Denver, CO. U.S. | . Government or Fe | deral Rights Lice | nse | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT b. ABSTRACT c. THIS PAGE unclassified unclassified unclassified | | Same as Report (SAR) | OF PAGES 34 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Presentation Outline** - Introduction to the REVA Program - SAR Protocol Development - SAR Protocol - Case Study - Lessons Learned #### **Presentation Outline** - Introduction to the REVA Program - SAR Protocol Development - SAR Protocol - Case Study - Lessons Learned # Range Environment Vulnerability Program (REVA) - Marine Corps' methodology for assessing off-range environmental impacts from its operational training ranges - DoD Instruction 4715.14: - Determine whether a release or substantial threat of a release of munitions constituents (historical and current) from an operational range poses an unacceptable risk to human health or the environment - Identify management practices to maintain (or increase) capacity and/or capability of the operational range - Re-assess operational ranges on 5-year cycles #### **REVA Process** - Installation site visit and data collection - Baseline environmental range assessment and fate and transport modeling - Primary (Indicator) MCs: - TNT, RDX, HMX, perchlorate, lead - Environmental sampling (as appropriate) - REVA report and recommendations - Establish baseline environmental range conditions - Range BMPs - CERCLA response (if demonstrated off-range release) #### **Presentation Outline** - Introduction to the REVA Program - SAR Protocol Development - SAR Protocol - Case Study - Lessons Learned ### **Small Arms Range Assessment Protocol** - REVA Munitions Constituent (MC) Indicator compound is lead - Lead is the most prevalent potentially hazardous compound in Small Arms Ammunition (by weight) - Fate and transport of lead based entirely on sitespecific geochemical parameters # **Factors Affecting Lead Migration** pH of Water Quantity of lead Depth to Groundwater Slope Precipitation Vegetation % Organic Material pH of Soil Maintenance Soil Type One factor is not necessarily more important than the other factors ### Qualitative vs. Quantitative Assessment - 100's of active SARs across the Marine Corps installations - 100's site-specific geochemical samples would be required to quantitatively assess (model) all SARs - Methodology to *prioritize* ranges based on factors - affecting potential lead migration - Range Use and Design - Environmental and Physical Conditions - Location of Potential Receptors #### **Presentation Outline** - Introduction to the REVA Program - SAR Protocol Development - SAR Protocol - Case Study - Lessons Learned #### **SAR Protocol** - Purpose: prioritize SARs qualitatively to determine which ranges should be address quantitatively - Each Criteria given numerical rating based on potential to affect lead migration (range from 1 to 5) 1 = low potential 3 = medium potential 5 = high potential - Broken out into 7 tables - Range Use (Table 1) - Surface Water and Groundwater Pathways (Tables 2 and 3) - Surface Water and Groundwater Receptors (Tables 4 and 5) - Environmental Evaluation (Table 6) - Guidelines for Recommendations (Table 7) # Table 1 – Range Use and Range Management | (1 | Table 1: Range Use and Range Management (Source) Element (These definitions only apply for the purposes of the Assessment Protocol.) | | | | | |------------------------------------|---|---|---------------|--|--| | Criteria | Evaluation Characteristics | Score Criteria | Site
Score | | | | Duration of
Range Use | Length of time the range has been used | 5 if usage > 30 years
3 if usage is 10 to 30 years
1 if usage < 10 years | | | | | Bullet-
Capturing
Technology | The presence and duration of bullet-capturing technologiesCompare the duration of the range use to the duration of bullet-capturing technologies. | If [range usage duration = bullet capture duration], then apply a negative score so that the [range usage duration + bullet capture duration] = 1 If [range usage duration – bullet capture duration] = 10 to 30 years, then apply a negative score so that the [range use duration + bullet capture duration] = 3 0 if [range usage duration – bullet capture duration] > 30 years | | | | | MC Loading
Rates | The amount and types of small arms ammunition expended on the rangeEstimate the MC loading by using a time weighted average of MC loading rates | 5 if MC loading > 1000 pounds/year 3 if MC loading = 100 to 1000 pounds/year 1 if MC loading < 100 pounds/year | | | | | Range
Maintenance | Frequency of any range
maintenance activities involving
the removal of lead from the
ranges | 5 if lead is removed less than every three years 3 if lead is removed more than every three years but less than annually 1 if lead is removed at least annually | | | | | Source Elem | ent Score | | | | | | Notes: | | | | | | # Table 1 – Range Use and Range Management #### Table 1: Range Use and Range Management (Source) Element | Criteria | Evaluation Characteristics | Score Criteria | Site
Scor
e | |------------------------------------|--|---|-------------------| | Duration of
Range Use | Length of time the range has been used | 5 if usage > 30 years
3 if usage is 10 to 30 years
1 if usage < 10 years | | | Bullet-
Capturing
Technology | The presence and duration of bullet-capturing technologies Compare the duration of the range use to the duration of bullet-capturing technologies. | If [range usage duration = bullet septure duration], then apply a negative score so that the [range usage duration + bullet capture duration] = 1 If [range usage duration – bullet capture duration] = 10 to 30 years, then apply a negative score so that the [range use duration + bullet capture duration] = 3 0 if [range usage duration – bullet capture duration] > 30 years | | | MC Loading
Rates | The amount and types of small arms ammunition expended on the rangeEstimate the MC loading by using a time weighted average of MC loading rates | 5 if MC loading > 1000 pounds/year 3 if MC loading = 100 to 1000 pounds/year 1 if MC loading < 100 pounds/year | | | Range
Maintenance | Frequency of any range maintenance activities involving the removal of lead from the ranges | 5 if lead is removed less than every three years 3 if lead is removed more than every three years but less than annually 1 if lead is removed at least annually | | **Duration of Use:** # Table 1 – Range Use and Range Management Criteria - Duration of Range Use - Bullet Capture Technology - Reduce Range Use Score with bullet capture technology - MC/Lead Loading Rates: based on lbs lead/yr - Range Maintenance # Table 2/3 – Surface Water and Groundwater Pathway Characteristics Criteria - pH of Water/Soil - Precipitation - Slope of Range - Vegetation - Soil Type /Runoff Conditions - Runoff Erosion Engineering Controls - Reduce Overall Score if Current Engineering Control are in place # Table 4/5 – Surface Water or Groundwater Receptors Criteria Purpose: to identify potential off-range receptors - Drinking Water Usage - Agricultural or Other Beneficial Usage - E.g. Recreational Use - Threatened or Endangered Species Habitat #### Table 6 – Relative Environmental Concern Sum all the scores of Surface Water pathway (Tables 1, 2, and 4) and Groundwater pathway (Tables 1, 3, and 5) | Table 6: Relative Environmental Concern Evaluation | | | | | | |--|-------|-------|--|--|--| | Surface Water | | | | | | | Element | Table | Score | | | | | Range Use and Range Management (Source) | 1 | | | | | | Surface Water Pathways | 2 | | | | | | Surface Water Receptors | | | | | | | Sum of Surface Water Element Scores | | | | | | | Groundwater | | | | | | | Element | Table | Score | | | | | Range Use and Range Management (Source) | 1 | | | | | | Groundwater Pathways | 3 | | | | | | Groundwater Receptors | 5 | | | | | | Sum of Groundwater Element Scores | | | | | | #### **Potential Data Sources** - Installation Reports (MMRP, IRP, ISR, Master Plans etc.) - Range Standard Operating Procedures - RFMSS or other range loading data - Archive Search Reports - U.S. Geological Survey Data and Reports - U.S. Department of Agriculture - Aerial Photographs #### **Presentation Outline** - Introduction to the REVA Program - SAR Protocol Development - SAR Protocol - Case Study - 4 Ranges - 4 Installation - 3 Climates Lessons Learned # Range 1: Desert Environment (with off-site receptors) - Known Distance Pistol Range - No bullet trap present or other capture technology - Currently 101 lbs lead per year - Little to no vegetation (creosote bushes) - Low precipitation rates - Gravelly sand ### Range 2: Desert Environment (no off-site receptors) - Known Distance Rifle Range - No bullet trap present or other capture technology - Between 4,700 to 8,000lbs of lead per year - Little to no vegetation (creosote bushes) - Low precipitation rates - Sands and gravels ## Range 3: Temperate Environment - Known Distance Pistol Range - Bullet Trap in Place - Between 1,200 to 1,500 lbs of lead per year - Grasses, shrubs and trees - High precipitation rates - Sandy clay - Very acidic soils # Range 4: Tropical Environment - Known Distance Rifle Range - No Bullet Capture Technology in place - Approximately 3,300 lbs of lead per year - Eroded bullet pockets, with grass surrounding - Moderate precipitation rates - Clay or Rock # Table 1: Range Use and Range Management | Criteria | Range 1 | Range 2 | Range 3 | Range 4 | |------------------------------|---------|---------|---------|---------| | Duration of Range Use | 5 | 5 | 5 | 5 | | Bullet-Capture
Technology | 0 | 0 | 0 | 0 | | MC (lead)
Loading Rates | 3 | 5 | 5 | 5 | | Range
Maintenance | 5 | 5 | 5 | 5 | | | 13 | 15 | 15 | 15 | - As long as lead loading greater than 1,000 lbs per year, range receives score of 5 (most ranges assessed) - Few differences between ranges in Table 1 - Few Ranges with continual maintenance (> once/five years) # Table 2: Surface Water Pathways Characteristics | Criteria | Range 1 | Range 2 | Range 3 | Range 4 | |--------------------------------|---------|---------|---------|---------| | pH of Water | 1 | 1 | 1-3 | 1 | | Precipitation | 1 | 1 | 5 | 3 | | Slope of Range | 5 | 5 | 5 | 5 | | Vegetation | 5 | 5 | 1 | 3 | | Soil Type/Runoff
Conditions | 1 | 1 | 3 | 5 | | Runoff/Erosion
Control | -5 | -5 | -10 | 0 | | | 8 | 8 | 5-7 | 17 | - Erosion Control and run-on/run-off control is an important criteria - Vegetation has significant impact on score - pH of water is generally not significant # Table 3: Groundwater Pathways Characteristics | Criteria | Range 1 | Range 2 | Range 3 | Range 4 | |-------------------------|---------|---------|---------|---------| | Depth to Groundwater | 1 | 0 | 3 | 3 | | Precipitation | 1 | 1 | 5 | 3 | | pH of Water | 1 | 1 | 1-5 | 1-5 | | pH of Soil | 1 | 1 | 5 | 1 | | Soil Type/ Infiltration | 5 | 5 | 3 | 1 | | Clay Content in Soil | 5 | 5 | 3 | 1 | | | 14 | 13 | 20-24 | 10-14 | - No methodology to decrease rating at ranges with best management practices in place (bullet-traps) - Depth to groundwater in desert climates is significant on score - Soil type is double counted in this table - Acidic soil and groundwater plays important role ### **Table 4: Surface Water Receptors** | Criteria | Range 1 | Range 2 | Range 3 | Range 4 | |--|---------|---------|---------|---------| | Drinking Water
Usage | 2 | 2 | 2 | 2 | | Agricultural or
Other Beneficial
Usage | 1 | 1 | 3 | 1 | | Sensitive Species Habitat and Threatened or Endangered Species | 5 | 1 | 5 | 5 | | | 8 | 4 | 10 | 8 | - Generally, no surface water drinking water sources located nearby - No methodology to differentiate between ranges with potential off-range receptors and without potential off-range receptors ### **Table 5: Groundwater Receptors** | Criteria | Range 1 | Range 2 | Range 3 | Range 4 | |---|---------|---------|---------|---------| | Wells Identified as
Potable Water
Sources | 2 | 2 | 2 | 2 | | Wells Identified for
Agricultural or Other
Beneficial Usage | 1 | 1 | 1 | 1 | | Sensitive Species Habitat and Threatened or Endangered Species | 1 | 1 | 1 | 1 | | | 4 | 4 | 4 | 4 | - Few noted down-gradient receptors for groundwater - Several ranges had sampling data from previous investigations (MMRP or IRP) to help determine if lead was an issue #### **Table 6: Relative Environmental Concern** | Element | Range 1 | Range 2 | Range 3 | Range 4 | |-----------------------|---------|---------|---------|---------| | Surface Water | | | | | | Range Use (Table 1) | 13 | 15 | 15 | 15 | | SW Pathway (Table 2) | 8 | 2 | 5-7 | 17 | | SW Receptor (Table 4) | 8 | 4 | 10 | 8 | | | 29 | 27 | 30-32 | 40 | | Groundwater | | | | | | Range Use (Table 1) | 13 | 15 | 15 | 15 | | SW Pathway (Table 3) | 14 | 13 | 20-24 | 10-14 | | SW Receptor (Table 5) | 4 | 4 | 4 | 4 | | | 31* | 32* | 39-43 | 29-33 | ^{* -} decreased ranking to minimal from moderate due to lack of potential groundwater receptors ### **Table 7: Best Management Practices** | Ranking | Ranges | Recommended Action | |-------------------|--|--| | High
(50-65) | | Action required.1. Sample appropriate media (groundwater, surface water, and/or soil).2. Implement BMPs. | | Medium
(30-50) | Range 4 SW [40]
Range 3 GW [39-43]
Range 3 SW [30-32]
Range 4 GW [29-33] | Implement BMPs. Consider sampling appropriate media
(groundwater, surface water, and/or soil). | | Minimal
(0-29) | Range 4 GW [29-33]
Range 1 SW [29],
GW [31*]
Range 2 SW [27],
GW [32*] | No further action needed. Consider implementing BMPs. | * - decreased ranking to minimal from moderate due to lack of potential groundwater receptors #### **Presentation Outline** - Introduction to the REVA Program - SAR Protocol Development - SAR Protocol - Case Study - Lessons Learned #### **Lessons Learned** - Data from the installation, government agencies, public, and private sources are readily available to complete this qualitative assessment - Tables are quick and easy to prepare - Cost savings compared to sampling or modeling - Climate/environment have an impact on the rankings (some professional judgment between installations is required) - Determination of complete/incomplete pathways is important, but may not be reflect in the scoring # Acknowledgments - Headquarters Marine Corps - Ms. Jennifer Simmons - USMC Teaching and Education Command - Mr. Mike Caras - USMC Installations ### Questions Alicia Fogg Malcolm Pirnie, Inc. 211 N. Florence St, Suite 202 El Paso, Texas afogg @pirnie.com